CP violation at CDF #### **Outline** - Standard Model, physics beyond SM (BSM or NP) and the role of indirect searches for BSM. - CP violation in b-hadron decays as a tool to search for BSM - Tevatron and CDF II detector - doing B physics in hadronic environment - CP violation measurements at CDF: - $B_s \rightarrow J/\psi \phi$: lifetime, $\Delta \Gamma_s$ and CP violation in B_s system - charge asymmetry in semileptonic B_s decays - CPV in fully hadronic channels - $B_s \rightarrow K\pi$, $B^0 \rightarrow K\pi$, and $\Lambda_b \rightarrow p \pi$, pK decays - $B^+ \rightarrow D^0_{CP} K^+$ - Conclusions #### Role of precision measurements - Standard Model works well: excellent agreement with data for 30+ years. - Perhaps too well: we don't understand many things (dark matter, dark energy, neutrino masses, baryon asymmetry, no Higgs yet, etc.) - We all believe there's deeper physics that underlies SM - Beyond SM ("BSM"), or New Physics ("NP") - Road to New Physics: - direct searches at Tevatron (now) and LHC (soon) - indirect searches: check internal consistency of SM #### CP violation as `precision' tests If there were New Physics: $$A_{ m meas} = A^{SM} + A^{NP} = |A^{SM}| e^{i\phi^{SM}} + |A^{NP}| e^{i\phi^{NP}}$$ - New Physics can affect the magnitude, i.e. $|A_{ m meas}|^2 eq |A^{SM}|^2$ - Or if there's phase difference, i.e., $\phi^{SM} \neq \phi^{NP}$, there will be **interference** which would be a new source of CP violation - CP violation is any difference between properties of a decay and its "mirror image" resulting from C and P transformations. It could include: - decay rate (this requires ASM to also contain a strong phase) - triple products (works even when strong phase is 0) - coefficients describing angular decomposition of the amplitude, etc. #### CP violation where there should be none - Most consistency checks (especially in electroweak data) have achieved amazing precision (think of W mass) - Null' measurements (in cases where SM predicts ~ 0) are especially powerful - e.g., BR($B_{\rm s}\!\!\to\mu\mu$) in SUSY may be significantly larger than in SM - CP violation measurements often have lower precision - So, null CP violation measurements are particularly useful any significant deviation from 0 is a potential signal of BSM - Null CP violation is the main topic of this talk #### Example of possible NP contribution New physics, if any, in suppressed processes, as flavor-mixing (or FCNC). Effective field theory factorizes New Physics into a complex amplitude $$\frac{\langle M|H_{\mathrm{eff}}^{\mathrm{full}}|\bar{M}\rangle}{\langle M|H_{\mathrm{eff}}^{\mathrm{SM}}|\bar{M}\rangle} = C_{M}e^{2(\phi_{M})}$$ $$C_{B_{s}}e^{2i\phi_{B_{s}}} = \frac{A_{s}^{\mathrm{SM}}e^{-2i\beta_{s}} + A_{s}^{\mathrm{NP}}e^{2i(\phi_{s}^{\mathrm{NP}}-\beta_{s})}}{A_{s}^{\mathrm{SM}}e^{-2i\beta_{s}}} = \frac{\langle B_{s}|H_{\mathrm{eff}}^{\mathrm{full}}|\bar{B}_{s}\rangle}{\langle B_{s}|H_{\mathrm{eff}}^{\mathrm{SM}}|\bar{B}_{s}\rangle},$$ Bottom line: to constrain NP need to measure magnitude and phase #### CP violation in Standard Model Standard Model CP violation occurs through complex phases in the unitary CKM quark mixing matrix (3 real params + one phase) $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ • Expanded in $\lambda = \sin(\theta_{Cabibbo}) \approx 0.23$: Large CP violation $\sim \lambda^3$ $$\begin{array}{c} \text{Highly suppressed} \\ \text{CP violation } \sim \lambda^5 \end{array} & \begin{array}{c} 1 - \frac{1}{2}\lambda^2 - \frac{1}{8}\lambda^4 & \lambda & A\lambda^3(\rho - i\eta) \\ -\lambda + \frac{1}{2}A^2\lambda^5[1 - 2(\rho + i\eta)] & 1 - \frac{1}{2}\lambda^2 - \frac{1}{8}\lambda^4(1 + 4A^2) & A\lambda^2 \\ A\lambda^3[1 - (1 - \frac{1}{2}\lambda^2)(\rho + i\eta)] & -A\lambda^2 + \frac{1}{2}A\lambda^4[1 - 2(\rho + i\eta)] & 1 - \frac{1}{2}A^2\lambda^4 \end{array} \right)$$ Large CP violation $\sim \lambda^3$ Suppressed CP violation ~ λ⁴ #### CP violation in Standard Model (2) #### B_d unitarity triangle $$V_{ud}V_{ub}^* + V_{cd}V_{cb}^* + V_{td}V_{tb}^* = 0$$ All three angles large ==> $$\beta \equiv \arg \left(-\frac{V_{cd}V_{cb}^*}{V_{td}V_{tb}^*} \right) \sim 22^0$$ ==> Acp large #### B_s unitarity triangle $$V_{us}V_{ub}^{*} + V_{cs}V_{cb}^{*} + V_{ts}V_{tb}^{*} = 0$$ $$\frac{\left|\frac{V_{ts}V_{tb}^{*}}{V_{cs}V_{cb}^{*}}\right|}{\left|\frac{V_{us}V_{ub}^{*}}{V_{cs}V_{cb}^{*}}\right|} (0,0)$$ $$\beta_{s} (1,0)$$ `Squashed' triangle ==> small β_s angle $$\beta_s = \beta' \equiv \arg\left(-\frac{V_{ts}V_{tb}^*}{V_{cs}V_{cb}^*}\right) = \mathcal{O}(\lambda^2) \sim 1.1^{o}$$ $$=> \mathsf{Acp} \sim 0$$ #### Current status – all measurements Kaon physics and B factories: satisfactory SM picture of CP violation - at least at tree level in B^0 and B^+ decays. #### Current status – phases in mixing 3/18/2008, RPM at LBL Petar Maksimovic, JHU ## Tevatron + CDF = *b-hadron factory* - Tevatron: pp collisions at 1.96 GeV/c² - All species of b-hadrons produced! (B^+ , B^0 , B_s , B_c , Λ_b , Ξ_b , Σ_b ...) - performs really well: ~ 3 fb⁻¹ data on tape #### Relevant subsystems of CDF • muons (for B reconstruction) up to $|\eta|$ <1 (high- η muons used for flavor tagging) central electrons used for flavor tagging CDF has excellent tracking: d₀ resolution (needed for B physics) p_T resolution (needed to measure masses) B reco, soft electrons also used for ## Reconstructing heavy hadrons b-quarks CDF can reconstruct are boosted sideways $ct = L_{xy} (m/p_{T})$ Decays of hadrons with b and c quarks can be observed with a Silicon Detector #### Mining b's from mountains of junk! - Production rate of b-quarks is very large... but rate of (uninteresting) soft QCD is 1000x larger! - b-physics program lives and dies by the "trigger system" - very fast electronics - examines events in real time - decides to keep some events e.g. those with - 2 muons - e or μ + 1 displaced track - 2 displaced tracks (fully hadronic!) Silicon Vertex Trigger (SVT) – part of trigger system that finds displaced tracks and triggers on heavy hadrons #### CDF data used in these analyses ## Neutral B_s System - Time evolution of B_s flavor eigenstates described by Schrodinger equation: $$i\frac{d}{dt} \begin{pmatrix} |B_s^0(t)\rangle \\ |\bar{B}_s^0(t)\rangle \end{pmatrix} = \left(\mathbf{M} - \frac{i}{2}\mathbf{\Gamma}\right) \begin{pmatrix} |B_s^0(t)\rangle \\ |\bar{B}_s^0(t)\rangle \end{pmatrix}$$ - Diagonalize mass (M) and decay (Γ) matrices → mass eigenstates $$|B_s^H\rangle = p |B_s^0\rangle - q |\bar{B}_s^0\rangle \qquad |B_s^L\rangle = p |B_s^0\rangle + q |\bar{B}_s^0\rangle$$ $q/p = \frac{V_{tb}V_{ts}^*}{V_{\cdot \cdot \cdot}^* V_{\cdot \cdot}}$ mass eigenvalues are different ($\Delta m_s = m_H - m_L \approx 2|M_{12}|$) - \rightarrow B_s oscillates with frequency Δ m_s - Precisely measured by CDF $$\Delta m_s = 17.77 +/- 0.12 ps^{-1}$$ DØ $\Delta m_s = 18.56 +/- 0.87 ps^{-1}$ - Mass eigenstates have different decay widths $\Delta\Gamma = \Gamma_L \quad \Gamma_H \approx 2|\Gamma_{12}|\cos(\Phi_s) \quad \text{where} \quad \phi_s^{SM} = \arg\left(-\frac{M_{12}}{\Gamma_{12}}\right) \approx 4 \times 10^{-3}$ $$\phi_{\rm s}^{\rm SM} = \arg\left(-\frac{M_{12}}{\Gamma_{12}}\right) \approx 4 \times 10^{-5}$$ ## CP violation in $B_s \rightarrow J/\psi \phi$ decays Analogously to the neutral B⁰ system, CP violation in B_s system occurs through interference of decay with and without mixing: - β_s in SM is predicted to be very small: - $\beta_s^{\rm SM} = \arg(-V_{ts}V_{tb}^*/V_{cs}V_{cb}^*) \approx 0.02$ - New Physics affects the CP violation phase $~2\beta_s=2\beta_s^{\rm SM}-\phi_s^{\rm NP}$ - If NP phase $\phi_s^{\rm NP}$ dominates \to $2\beta_s = -\phi_s^{\rm NP}$ $$2\beta_s = -\phi_s^{NP}$$ # $B_s \rightarrow J/\psi \phi$ phenomenology - Extremely rich physics - Can measure lifetime, decay width, and, using known Δm_s , CP violating phase β_s - B_s (spin 0) → J/ψ(spin 1) φ(spin 1) ==> 3 different angular momentum final states: L = 0 (s-wave), L = 2 (d-wave) → CP even L = 1 (p-wave) → CP odd - Three angular momentum states form a basis for the final J/ψφ state - Use alternative "transversity basis" in which the vector meson polarizations w.r.t. direction of motion are either: - longitudinal (0) - transverse (parallel to each other) → **CP** even → CP even - transverse ($^{\perp}$ perpendicular to each other) \rightarrow CP odd #### "Transversity" Basis Decay amplitude decomposed (in terms of linear polarization) when J/ψ and ϕ are A₀: longitudinally polarized (CP-even) A_{||}: transversely polarized and ∥to each other (CP-even) A_{\perp} : transversely polarized and \perp to each other (CP-odd) => 3 angles describe directions of final decay products $\varphi = \rho(\cos\theta, \phi, \cos\psi)$ "Strong" phases: $\delta_{\perp} = \arg[A_{\perp}^* A_0]$, $\delta_{\parallel} = \arg[A_{\parallel}^* A_0]$, ## $B_s \rightarrow J/\psi \phi$ phenomenology - Good approximation: $\phi_s \approx 0$ ==> mass eigenstates $|B_s^L\rangle$ and $|B_s^H\rangle$ are CP eigenstates - → use angular information to separate heavy and light states - → determine decay width difference $$\Delta\Gamma = \Gamma_{L} - \Gamma_{H}$$ - \rightarrow some sensitivity to CP violating phase β_s - Determine *B*_s flavor at production (flavor tagging) \rightarrow improve sensitivity to β_s Cross-check procedure for angular decomposition on $B^0 \rightarrow J/\psi K^{*0}$ (~7800 events from 1.3 fb⁻¹) ## Check amplitude decomposition on $B^0 \rightarrow J/\psi K^{*0}$ In agreement (and competitive with) the latest BaBar and Belle result: e.g., BaBar: PRD 76,031102 (2007) ct = 456 ± 6 (stat) ± 6 (syst) µm $$|A_0(0)|^2 = 0.569 \pm 0.009 \text{ (stat)} \pm 0.009 \text{ (syst)}$$ $|A_{\parallel}(0)|^2 = 0.211 \pm 0.012 \text{ (stat)} \pm 0.006 \text{ (syst)}$ $\delta_{\parallel} = -2.96 \pm 0.08 \text{ (stat)} \pm 0.03 \text{ (syst)}$ $\delta_{\perp} = -2.97 \pm 0.06 \text{ (stat)} \pm 0.01 \text{ (syst)}$ $$\begin{split} |A_0(0)|^2 &= 0.556 \pm 0.009 \text{ (stat)} \pm 0.010 \text{ (syst)} \\ |A_{\parallel}(0)|^2 &= 0.211 \pm 0.010 \text{ (stat)} \pm 0.006 \text{ (syst)} \\ \delta_{\parallel} &= -2.93 \pm 0.08 \text{ (stat)} \pm 0.04 \text{ (syst)} \\ \delta_{\perp} &= -2.91 \pm 0.05 \text{ (stat)} \pm 0.03 \text{ (syst)} \end{split}$$ # Decay PDF for B_s^0 and \overline{B}_s^0 $$\frac{d^4 P(t, \vec{\rho})}{dt d\vec{\rho}} \propto |A_0|^2 \mathcal{T}_+ f_1(\vec{\rho}) + |A_{\parallel}|^2 \mathcal{T}_+ f_2(\vec{\rho})$$ $$+ |A_{\perp}|^2 \mathcal{T}_- f_3(\vec{\rho}) + |A_{\parallel}| |A_{\perp}| \mathcal{U}_+ f_4(\vec{\rho})$$ $$+ |A_0| |A_{\parallel}| \cos(\delta_{\parallel}) \mathcal{T}_+ f_5(\vec{\rho})$$ $$+ |A_0| |A_{\perp}| \mathcal{V}_+ f_6(\vec{\rho}),$$ A_0 , A_{\parallel} , A_{\perp} : transition amplitudes in a given polarization state at time 0 $$\frac{d^{4}P(t,\rho)}{dtd\vec{\rho}} \propto |A_{0}|^{2}\mathcal{T}_{+}f_{1}(\vec{\rho}) + |A_{\parallel}|^{2}\mathcal{T}_{+}f_{2}(\vec{\rho})$$ $$+ |A_{\perp}|^{2}\mathcal{T}_{-}f_{3}(\vec{\rho}) + |A_{\parallel}||A_{\perp}|\mathcal{U}_{-}f_{4}(\vec{\rho})$$ $$+ |A_{0}||A_{\parallel}|\cos(\delta_{\parallel})\mathcal{T}_{+}f_{5}(\vec{\rho})$$ $$+ |A_{0}||A_{\perp}|\mathcal{V}_{-}f_{6}(\vec{\rho}),$$ f(ρ): angular distribution for a given polarization state #### Time Evolution with Flavor Tagging $$\mathcal{T}_{\pm} = e^{-\Gamma t} \times \left[\cosh(\Delta \Gamma t/2) \mp \cos(2\beta_s) \sinh(\Delta \Gamma t/2) \right] + \eta \sin(2\beta_s) \sin(\Delta m_s t) \right],$$ $$\mathcal{U}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp} - \delta_{\parallel}) \cos(\Delta m_s t) \right] - \cos(\delta_{\perp} - \delta_{\parallel}) \cos(2\beta_s) \sin(\Delta m_s t) + \cos(\delta_{\perp} - \delta_{\parallel}) \sin(2\beta_s) \sinh(\Delta \Gamma t/2) \right],$$ $$\mathcal{V}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\Delta m_s t) \right] - \cos(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) + \cos(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) + \cos(\delta_{\perp}) \sin(2\beta_s) \sin(\Delta \Gamma t/2) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(2\beta_s) \sin(\Delta m_s t) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \right].$$ $$\mathcal{D}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp}) \cos(\delta_{\perp}) \cos(\delta_{\perp}) \right].$$ $$\mathcal{$$ CDF result as input ## Step #1: "untagged" $B_s \rightarrow J/\psi \phi$ analysis - "Untagged" = No flavor tagging information - Sum up B⁰_s and anti-B⁰_s PDF equally - Many terms cancel $$\mathcal{T}_{\pm} = e^{-\Gamma t} \times \left[\cosh(\Delta \Gamma t/2) \mp \cos(2\beta_s) \sinh(\Delta \Gamma t/2) \right]$$ $$\mp \eta \sin(2\beta_s) \sin(\Delta m_s t) \right],$$ $$\mathcal{U}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\perp} = \delta_{\parallel}) \cos(\Delta m_s t) \right]$$ $$- \cos(\delta_{\pm} = \delta_{\parallel}) \cos(2\beta_s) \sin(\Delta m_s t)$$ $$\pm \cos(\delta_{\perp} - \delta_{\parallel}) \sin(2\beta_s) \sinh(\Delta \Gamma t/2) \right],$$ $$\mathcal{V}_{\pm} = \pm e^{-\Gamma t} \times \left[\sin(\delta_{\pm}) \cos(\Delta m_s t) \right]$$ $$- \cos(\delta_{\pm}) \cos(2\beta_s) \sin(\Delta m_s t)$$ $\pm \cos(\delta_{\perp})\sin(2\beta_s)\sinh(\Delta\Gamma t/2)$]. - Suited for precise measurement of $\Delta\Gamma$ and τ - Still sensitive to β_s ## $B_s \rightarrow J/\psi \phi$ sample for untagged analysis - ~ 2500 signal events in 1.7 fb-1 - Assume no CP violation (i.e. $\beta_s = 0$) - Most precise measurement of the B_s lifetime to date - Confirms $\tau_s \sim \tau_d$ $$\tau_s = 1.52 + -0.04 \text{ (stat)} + 0.02 \text{ (syst)} \text{ ps}$$ ## $B_s \rightarrow J/\psi \phi$ untagged: angle projections (Sideband-subtracted data agree well with signal PDF) ## $\Delta\Gamma_{\rm s}$ ($B_{\rm s}$ decay width) - CP-even (≈B_s^{light}) and CP-odd (≈B_s^{heavy}) components have different lifetimes → ΔΓ ≠ 0 - In agreement and <u>30-50% better</u> than previous best measurements (DØ, 2007) and 2x better than PDG $$|A_0(0)|^2 = 0.531 \pm 0.020 \text{ (stat)} \pm 0.007 \text{ (syst)}$$ $|A_{\parallel}(0)|^2 = 0.230 \pm 0.026 \text{ (stat)} \pm 0.009 \text{ (syst)}$ $|A_{\perp}(0)|^2 = 0.239 \pm 0.029 \text{ (stat)} \pm 0.011 \text{ (syst)}$ $\Delta\Gamma = 0.08 + -0.06 \text{ (stat)} + -0.01 \text{ (syst) ps}^{-1}$ # $B_s \rightarrow J/\psi \phi$ untagged: floating β_s Even without tagging, have some sensitivity to β_s But, there are biases seen in pseudo experiments #### Reasons: - Loss of degrees of freedom: e.g. when $\Delta\Gamma -> 0$, δ_{\perp} is undetermined, no sensitivity to β_s at all: $\cos(\delta_{\perp})\sin(2\beta_s)\sinh(\Delta\Gamma t/2)$] - 4-fold ambiguity existed in likelihood function (=> there are 4 equivallent minima!) $2\beta_s \rightarrow -2\beta_s, \ \delta_\perp \rightarrow \delta_\perp + \pi$ $\Delta\Gamma \rightarrow -\Delta\Gamma, \ 2\beta_s \rightarrow 2\beta_s + \pi$ #### Confidence Region without tagging Use Likelihood-Ratio ordering (Feldman-Cousins) to determine Confidence Region in β_s – $\Delta\Gamma$ space. Under assumption of SM, the probability of data fluctuating to our observation or better is 22% or 1.2σ. ## Step #2: add flavor tagging - Flavor tagging produces - tag decision - this tag's predicted dilution (i.e. = 1-2w) - Opposite Side Tagging (OST) calibrated on B⁺ - Same Side (Kaon) Tagging calibrated on MC (but checked on mixing measurement) OST efficiency 96 +/- 1% OST dilution: 11 +/- 2% SST efficiency 50 +/- 1% SST dilution 27 +/- 4% Total $\varepsilon D^2 \sim 4.5\%$ ### Study effect of tagging in Toy MC • PDF predicts better sensitivity to β_s but still with 2 minima due to symmetry: $$2\beta_{s} \rightarrow \pi - 2\beta_{s}$$ $$\Delta\Gamma \rightarrow -\Delta\Gamma$$ $$\delta_{\parallel} \rightarrow 2\pi - \delta_{\parallel}$$ $$\delta_{\perp} \rightarrow \pi - \delta_{\perp}$$ - Improvement of parameter resolution is small due to limited tagging power (εD² ~ 4.5% vs ~30% at BaBar/Belle) - However: $\beta_s \rightarrow$ - β_s no longer a symmetry \rightarrow 4-fold ambiguity reduced to 2-fold ambiguity \rightarrow allowed region for β_s is reduced to half! ## Tagged $B_s \rightarrow J/\psi \phi$ analysis - First tagged analysis of $B_s \rightarrow J/\Psi\Phi$ (1.4 fb⁻¹) - Signal B_s yield ~2000 events with S/B ~ 1 3/18/2008, RPM at LBL ## Tagged $B_s \rightarrow J/\psi \phi$ analysis - As in untagged: irregular likelihood doesn't allow quoting point estimate - Quote Feldman-Cousins confidence regions (including systematics!) • Confidence regions are <u>underestimated</u> when using 2∆logL = 2.3 (6.0) to approximate 68% (95%) C.L. regions ## β_s with external constraints - Spectator model: B_s and B⁰ have similar lifetimes and strong phases - Likelihood profiles with external constraints from *B* factories: constrain strong phases to B^0 : constrain lifetime and strong phases: External constraints on strong phases remove residual 2-fold ambiguity ### β_s: 1-Dimensional Feldman-Cousins results - 1D Feldman-Cousins procedure without external constraints: $2\beta_s$ in [0.32, 2.82] at the 68% C.L. \rightarrow 2 β_s - 1D Feldman-Cousins with external constraints on strong phases, lifetime and $|\Gamma_{12}|=0.048+/-0.018$ ps⁻¹: $2\beta_s$ in [0.40, 1.20] at 68% C.L. ## Impact of the tagged β_s analysis 2D result from Feldman-Cousins 1D result from Feldman Cousins #### CP asymmetry in semileptonic Bs decays - Alternative approach to ϕ_s (β_s): an *inclusive* measurement - Semileptonic CP asymmetry related to $\phi_s^{ m SM} = { m arg}(-M_{12}/\Gamma_{12})$ $$A_{SL}^{s,unt} = \frac{1}{2} \frac{\Delta \Gamma_s}{\Delta m_s} \tan \phi_s$$ - It could be combined with $2\beta_s$ - $\Delta\Gamma$ measurement from $B_s \to J/\psi \phi$ but CDF hasn't done so yet. - We measure it by counting the number of ++ and muon pairs: $$A_{corr} = \frac{N_{obs}^{++}(\frac{1}{\epsilon_{+}^{2}}) - N_{obs}^{--}(\frac{1}{\epsilon_{-}^{2}})}{N_{obs}^{++}(\frac{1}{\epsilon_{+}^{2}}) + N_{obs}^{--}(\frac{1}{\epsilon_{-}^{2}})} \ = \ \frac{N_{obs}^{++} - N_{obs}^{--}(\frac{\epsilon_{+}}{\epsilon_{-}})^{2}}{N_{obs}^{++} + N_{obs}^{--}(\frac{\epsilon_{+}}{\epsilon_{-}})^{2}}$$ # CP asymmetry in semileptonic B_s decays - - 660k opposite sign - 440k same sign dimuon pairs - use d₀ of two muons to separate - di-μ from BB pair - charm (CC) - prompt (PP) - B+prompt (BP) - correct for - hadrons faking muons - detector and trigger asymmetries - Neglect $A_{_{\mathrm{CP}}}$ from $\mathrm{B}^{\scriptscriptstyle{+}}$ and $\Lambda_{_{\mathrm{b}}}$ - Correct for A^d_{SL} from B factories: $$A_{SL}^{s} = 0.020 \pm 0.021(stat) \pm 0.016(syst) \pm 0.009(inputs)$$ #### D0 result and new UTfit preprint $$\begin{split} &\varphi_{\rm s} = -0.57^{+0.24}_{-0.30}({\rm stat}) \,\, ^{+0.07}_{-0.02}({\rm syst}) \\ &\Delta\Gamma = \, +0.19 \pm 0.07({\rm stat}) \,\, ^{+0.02}_{-0.01}({\rm syst}) \,\, {\rm ps^{-1}} \end{split}$$ With constraint from HFAG: $\delta 1 = -0.46$, $\delta 2 = 2.92$ Constraint within $\pi/5$ From UTfit 3o??? arXiv.org > hep-ph > arXiv:0803.0659v1 #### FIRST EVIDENCE OF NEW PHYSICS IN $b \leftrightarrow s$ TRANSITIONS (UTfit Collaboration) We combine all the available experimental information on B_s mixing, including the very recent tagged analyses of $B_s \to J/\Psi \phi$ by the CDF and DØ collaborations. We find that the phase of the B_s mixing amplitude deviates more than 3σ from the Standard Model prediction. While no single measurement has a 3σ significance yet, all the constraints show a remarkable agreement with the combined result. This is a first evidence of physics beyond the Standard Model. This result disfavours New Physics models with Minimal Flavour Violation with the same significance. ### Composition of $B \to h^+ h'^-$ • Bump a mixture of: $B_d \to K\pi$ $B_d \to \pi\pi$ $B_s \to KK$ $B_s \to K\pi$ - Need to optimize & disentangle - Using dE/dx - Effective K/π separation of $dE/dx \sim 1.4 \sigma$ ⇒ Separate contributions on a statistical basis # Tools to decompose $B o h^+ h'^-$ - Multi-dimensional unbinned likelihood fit - m(π) + a quantity related to dE/dx - Kinematics for two other dimensions: $$\bullet \quad p_{tot} = p_1 + p_2$$ • Momentum imbalance α (assuming $p_1 < p_2$) $$lpha = \left(1 - rac{oldsymbol{p}_1}{oldsymbol{p}_2} ight)oldsymbol{\cdot} oldsymbol{q}_1$$ Mixes charge and kinematics ==> Can separate matter from antimatter! ### $B \to h^+ h'^-$: old projections (as example) Can clearly separate these decay modes (But, these are **old** plots, story gets more complicated) A stubborn bump that doesn't go away when we blind the signal region and optimize using sidebands... ??? #### $B \to h^+ h'^-$: modern approach • Solution: also include $\Lambda_b \rightarrow p\pi$ and $\Lambda_b \rightarrow pK$ in the fit! from the signal! (Just like SUSY @ LHC.) 3/18/2008, RPM at LBL Petar Maksimovic, JHU 5.2 5.6 Invariant ππ-mass [GeV/c²] # BR's and Acp in $B_{s(d)} \rightarrow K^{-}\pi^{+}$ (in 1 fb⁻¹) - $B_s \rightarrow K^-\pi^+$ mode can be used for measuring γ - A_{CP} in $B_s \to K^-\pi^+$ could provide a powerful model-independent test of the source of direct CP asymmetry observed in $B^0 \to K^-\pi^+$ - We see a > 2σ effect: $$A_{\rm CP} = \frac{N(\overline{B}^0_s \to K^+\pi^-) - N(B^0_s \to K^-\pi^+)}{N(\overline{B}^0_s \to K^+\pi^-) + N(B^0_s \to K^-\pi^+)} \ = \ 0.39 \pm 0.15 \ (stat.) \pm 0.08 \ (syst.)$$ • CP asymmetry in $B^0 \rightarrow K^-\pi^+$ (improves world average from 6σ to 7σ ; and this is only 1/3 of the data...) $$A_{\rm CP} = \frac{N(\overline{B}^0 \to K^-\pi^+) - N(B^0 \to K^+\pi^-)}{N(\overline{B}^0 \to K^-\pi^+) + N(B^0 \to K^+\pi^-)} \ = \ -0.086 \pm 0.023 \ (stat.) \pm 0.009 \ (syst.)$$ ## BR's and Acp in $\Lambda_b \rightarrow p \pi(K)$ (in 1 fb⁻¹) #### Results: $$\begin{split} A_{\mathsf{CP}}(\Lambda_b^0 \to p\pi^-) &= \frac{\mathcal{B}(\Lambda_b^0 \to p\pi^-) - \mathcal{B}(\overline{\Lambda}_b^0 \to \overline{p}\pi^+)}{\mathcal{B}(\Lambda_b^0 \to p\pi^-) + \mathcal{B}(\overline{\Lambda}_b^0 \to \overline{p}\pi^+)} \\ &= 0.03 \pm 0.17 \; (stat.) \pm 0.05 \; (syst.) \\ A_{\mathsf{CP}}(\Lambda_b^0 \to pK^-) &= \frac{\mathcal{B}(\Lambda_b^0 \to pK^-) - \mathcal{B}(\overline{\Lambda}_b^0 \to \overline{p}K^+)}{\mathcal{B}(\Lambda_b^0 \to pK^-) + \mathcal{B}(\overline{\Lambda}_b^0 \to \overline{p}K^+)} \\ &= 0.37 \pm 0.17 \; (stat.) \pm 0.03 \; (syst.) \end{split}$$ - First CP asymmetry meas. in b-baryon decays (expect SM ~ 10%) - Additionally, first measurement of branching fraction relative to B⁰ → Kπ decays: $$\frac{\sigma(p\bar{p}\to\Lambda_b^0X, p_T > 6 \text{ GeV/}c)}{\sigma(p\bar{p}\to B^0X, p_T > 6 \text{ GeV/}c)} \frac{\mathcal{B}(\Lambda_b^0\to p\pi^-)}{\mathcal{B}(B^0\to K^+\pi^-)} = 0.0415 \pm 0.0074 \text{ (stat.)} \pm 0.0058 \text{ (syst.)}$$ $$\frac{\sigma(p\bar{p}\to\Lambda_b^0X, p_T > 6 \text{ GeV/}c)}{\sigma(p\bar{p}\to B^0X, p_T > 6 \text{ GeV/}c)} \frac{\mathcal{B}(\Lambda_b^0\to pK^-)}{\mathcal{B}(B^0\to K^+\pi^-)} = 0.0663 \pm 0.0089 \text{ (stat.)} \pm 0.0084 \text{ (syst.)}$$ #### BR's and Acp in $B^+ \rightarrow D^0 K^+$ • Measures quantities relevant for determination of the CKM angle γ $arg(-V_{ud}V_{ub}^*/V_{cd}V_{cb}^*)$ by measuring A_{CP}^+ , A_{CP}^- , R_{CP}^+ and R_{CP}^- $$A_{CP+} = \frac{BR(B^- \to D^0_{CP+}K^-) - BR(B^+ \to D^0_{CP+}K^+)}{BR(B^- \to D^0_{CP+}K^-) + BR(B^+ \to D^0_{CP+}K^+)}$$ $$B_{CP+} = \frac{R_+}{BR} \text{ where:}$$ $$R_{CP+} = \frac{R_+}{R}$$ where: $$R = \frac{BR(B^{-} \to D^{0}K^{-}) + BR(B^{+} \to \overline{D}^{0}K^{+})}{BR(B^{-} \to D^{0}\pi^{-}) + BR(B^{+} \to \overline{D}^{0}\pi^{+})}$$ Flavor eigenstate: $$D^0 \rightarrow K^-\pi^+$$ $$R_{+} = \frac{BR(B^{-} \to D_{CP+}^{0}K^{-}) + BR(B^{+} \to D_{CP+}^{0}K^{+})}{BR(B^{-} \to D_{CP+}^{0}\pi^{-}) + BR(B^{+} \to D_{CP+}^{0}\pi^{+})}$$ CP even eigenstate: $$D^0_{CP+} o K^+K^-$$ $D^0_{CP+} o \pi^+\pi^-$ #### BR's and Acp in $B^+ \rightarrow D^0 K^+$ - Apply the same trick to $B^+ \to D^0 \pi^+$ and $B^+ \to D^0 K^+$ decays - α distribution stops being symmetric (D is much heavier) But, the same approach works here as well! #### BR's and Acp in $B^+ \rightarrow D^0 K^+$ - Results: - ratio of branching fractions: $$R = \frac{BR(B^- \to D^0 K^-) + BR(B^+ \to \overline{D}^0 K^+)}{BR(B^- \to D^0 \pi^-) + BR(B^+ \to \overline{D}^0 \pi^+)} = 0.0745 \pm 0.0043(stat.) \pm 0.0045(syst.)$$ $$R_{CP+} = \frac{BR(B^- \to D^0_{CP+} K^-) + BR(B^+ \to D^0_{CP+} K^+)}{[BR(B^- \to D^0 K^-) + BR(B^+ \to \overline{D}^0 K^+)]/2} = 1.57 \pm 0.24(stat.) \pm 0.12(syst.)$$ - direct CP asymmetry: $$A_{CP+} = \frac{BR(B^- \to D_{CP+}^0 K^-) - BR(B^+ \to D_{CP+}^0 K^+)}{BR(B^- \to D_{CP+}^0 K^-) + BR(B^+ \to D_{CP+}^0 K^+)} = 0.37 \pm 0.14(stat.) \pm 0.04(syst.)$$ - Quantities measured for the first time at hadron colliders - Results in agreement and competitive with B factories 3/18/2008, RPM at LBL #### **Conclusions** - Very rich B physics program at Tevatron and CDF - Competitive with but also complementary to BaBar and Belle - Excluded a large domain of $\beta_s < 0$ - Great Tevatron performance - keep accumulating data - keep updating analyses - work hard to update of $B_s \rightarrow J/\psi \phi$ for the summer - properly combine likelihoods with D0 - expect 6 fb-1 by the end of Run2 This is an exciting time to work on CP violation and search for new phenomena in B decays! # **Backup Slides** #### Rare decays - With 2.0 fb⁻¹, best limit in: $${\cal B}(B^0_s o \mu^+\mu^-) < 5.8 imes 10^{-8} \; (4.7 imes 10^{-8})$$ at 95(90)%CL ${\cal B}(B^0 o \mu^+\mu^-) < 1.8 imes 10^{-8} \; (1.5 imes 10^{-8})$ at 95(90)%CL arXiv:0712.1708 - 0.9 fb-1 $$B(B^+ \to \mu^+ \mu^- K^+) = (0.60 \pm 0.15 \pm 0.04) \times 10^{-6}, \\ B(B^0 \to \mu^+ \mu^- K^{*0}) = (0.82 \pm 0.31 \pm 0.10) \times 10^{-6} \\ \end{array} \right\} \quad \text{consistent with world average and} \quad \text{competitive with best measurements}$$ $$B(B_s \to \mu^+ \mu^- \phi) / B(B_s \to J/\psi \phi) < 2.61(2.30) \times 10^{-3} \text{ at } 95(90)\%CL$$ best limit http://www-cdf.fnal.gov/physics/new/bottom/061130.blessed_bmumuh/ - First observation of $\,\overline{B}{}^0_s \to D_s^\pm K^\mp\,$ in 1.2 fb⁻¹ 109 +/- 9 signal events with ~8 sigma significance Measure branching fraction relative to Cabibbo allowed mode: $$\mathcal{B}(\overline{B}_s^0 \to D_s^{\pm} K^{\mp})/\mathcal{B}(\overline{B}_s^0 \to D_s^{+} \pi^{-}) = 0.107 \pm 0.019 (\text{stat}) \pm 0.008 (\text{sys})$$ http://www-cdf.fnal.gov/physics/new/bottom/070524.blessed-Bs-DsK/ #### **Triggers** - Triggers designed to select events with topologies consistent with B decays: - single lepton (+ displaced track) (semileptonic decays) ← DØ (CDF) - di-lepton (B \rightarrow J/Ψ, B \rightarrow μμ, B \rightarrow μμ + hadrom) \leftarrow both CDF and DØ - displaced tracks (hadronic decays) ← CDF #### Flavor tagging refresher Flavor asymmetry (from B mixing) $$A(t) \equiv rac{N_{ m unmix} - N_{ m mix}}{N_{ m unmix} + N_{ m mix}} = D cos \Delta m_s t$$ To measure mixing: Flavor at production (via "flavor tagging") Favor at decay $$ct \equiv L_{ ext{xy}} rac{m}{p_T}$$ - Flavor tagging characterized by: - efficiency ε and dilution D (= 1-2w) - Statistical power ~ εD² # Effect of Dilution asymmetry on β_s Effect of 20% b-bbar dilution asymmetry is very small # $B_s \rightarrow J/\psi \phi$ phenomenology - $B_s \rightarrow J/\Psi\Phi$ decay rate as function of time, decay angles and initial B_s flavor: $$\begin{array}{ll} \frac{d^4P(t,\vec{\rho})}{dtd\vec{\rho}} & \propto & |A_0|^2T_+f_1(\vec{\rho}) + |A_\parallel|^2T_+f_2(\vec{\rho}) & \text{time dependence terms} \\ & + & |A_\perp|^2T_-f_3(\vec{\rho}) + |A_\parallel||A_\perp|\mathcal{U}_+f_4(\vec{\rho}) & \text{angular dependence terms} \\ & + & |A_0||A_\parallel|\cos(\delta_\parallel)T_+f_5(\vec{\rho}) & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\parallel|\cos(\delta_\parallel)T_+f_5(\vec{\rho}) & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\parallel|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \beta_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{terms with } \Delta_m_s \text{ dependence} \\ & + & |A_0||A_\perp|\mathcal{V}_+f_6(\vec{\rho}), & \text{te$$ #### **Systematics** 3/18/2008, RPM at LBL # D⁰ Mixing arXiv:0712.1567 - After recent observation of fastest neutral meson oscillations in B_s system by CDF and DØ \rightarrow time to look at the slowest oscillation of D 0 mesons \odot - D^o mixing in SM occurs through either: 'short range' processes (negligible in SM) 'long range' processes | | $\Delta M/\Gamma$ | ΔΓ/Γ | |---------|-------------------|--------| | K^0 | 0.474 | 0.997 | | B^0 | 0.77 | <0.01 | | B_{s} | 27 | 0.15 | | D_0 | < few% | < few% | - Recent D⁰ mixing evidence ← different D⁰ decay time distributions in $\begin{array}{c} \textit{Belle} \\ \mathsf{D^0} \to \pi\pi, \ \mathsf{KK} \ (\mathsf{CP} \ \mathsf{eigenstates}) \\ \mathsf{compared} \ \mathsf{to} \ \mathsf{D^0} \to \mathsf{K}\pi \end{array}$ BaBar doubly Cabibbo suppressed (DCS) D⁰ →K⁺π⁻ compared to Cabibbo favored (CF) D⁰ →K⁻π⁺ (Belle does not see evidence in this mode) # Evidence for D^o Mixing - CDF sees evidence for D⁰ mixing at 3.8 σ significance by comparing DCS D⁰ \rightarrow K⁺ π ⁻ decay time distribution to CF D⁰ \rightarrow K⁻ π ⁺ (confirms *BaBar*) - Ratio of decay time distributions: $$R(t/ au)=R_D+\sqrt{R_D}y'(t/ au)+ rac{x'^2+y'^2}{4}(t/ au)^2$$ where $x' = x \cos \delta + y \sin \delta$ and $y' = -x \sin \delta + y \cos \delta$ $\boldsymbol{\delta}$ is strong phase between DCS and CF amplitudes mixing parameters $x = \Delta M/\Gamma$ $y = \Delta \Gamma/2\Gamma$ are 0 in absence of mixing | Fit type | - \ | · / | $x^{\prime 2} (10^{-3})$ | , c , | |---------------|-----------------|---------------|--------------------------|-----------| | Unconstrained | 3.04 ± 0.55 | 8.5 ± 7.6 | -0.12 ± 0.35 | 19.2 / 17 | | Physically | | | | · | | allowed | 3.22 ± 0.23 | 6.0 ± 1.4 | 0 | 19.3 / 18 | | No mixing | 4.15 ± 0.10 | 0 | 0 | 36.8 / 19 | | | | | | Mixing | |------------|-----------------|---------------------|----------------------------|---------| | Experiment | $R_D(10^{-3})$ | $y'(10^{-3})$ | $x^{\prime 2} (10^{-3})$ | Signif. | | CDF | 3.04 ± 0.55 | 8.5 ± 7.6 | -0.12 ± 0.35 | 3.8 | | BABAR | 3.03 ± 0.19 | 9.7 ± 5.4 | -0.22 ± 0.37 | 3.9 | | Belle | 3.64 ± 0.17 | $0.6^{+4.0}_{-3.9}$ | $0.18^{\ +0.21}_{\ -0.23}$ | 2.0 |